Energy Commission Staff Distributed Energy Resources Training Seminar **Technologies** California Energy Commission, Sacramento Jairam Gopal, Judy Grau, Pramod Kulkarni and Ean O'Neill April 13, 1999 # Distributed Energy Resources (DER) Training Seminar - Welcome - Introductions - Morning Session - **№** Overview/History/Definitions - ➤ Distributed Energy Resources Technologies Characteristics and Applications - Feb. 26 request from CPUC staff - Purpose: Provide technical background to support CPUC Rulemaking 98-12-015 - Feb. 22, 1999 Assigned Commissioner's Ruling - **▲**Cost, current and projected status assumptions - Let's keep this interactive and informal ### History - First major conference sponsored by EPRI, NREL and PG&E in 1992 - ➤ Benefits were hypothesized; few installations at that time - ➤ Emphasis was on utility perspective - April 25-26, 1996: DG Roundtable sponsored by Energy Commission - ➤ Public/private partnership to analyze barriers and develop blueprint for action - **№** www.energy.ca.gov/CADER/documents/CADER_exec_summ.html - CADER focuses on identifying barriers, developing recommendations, and implementing solutions - **№** Interconnection - **▲** Market Assessment and Technology Characterization - **▲** Communications - **▲** Regulatory and Legislative ### **Definitions** - Distributed Generation (DG) -- CPUC - Distributed Energy Resources (DER) --California Alliance for Distributed Energy Resources -- CADER - Distributed Utility (DU) - Distributed Utility Associates ### **CPUC OIR Definition of DG** - "Generation, storage, or DSM devices, measures and/or technologies that are connected to or injected into the distribution level of the T&D grid." - Located at customer's premises on either side of meter - Located at other points in distribution system, such as utility substation # CADER Definition of Distributed Energy Resources (DER) - Generates or stores electricity - Located at or near a load center - May be grid-connected or isolated - Has a greater value than grid power: - Customer value - Distribution system benefits - Back-up or emergency power - Social or environmental value ### **Distributed Utility Definition** A Distributed Utility incorporates energy-significant distributed generation, storage and feeder-specific DSM/CEE in its T&D system to augment central station plants and optimizes T&D asset utilization. ### Today's Central Utility ## Tomorrow's Distributed Utility? # Operating The Distributed Utility Utility System 5000 MW #### **Distribution Planning Areas** 150 MW **Distribution Substations 50 MW** > **Distribution Feeders 10 MW** 1/3 Industrial 1/3 Commercial 1/3 Residential ### The Distributed Utility Opportunity: Improved Asset Utilization #### PG&E System Load and Percent of Feeder Maximum Load # Characteristics and Applications of Distributed Energy Resources Technologies Presented by: Pramod Kulkarni Energy Technologies Division ### **Overview** - Define distributed energy resources (DER) technologies - List potential DER technologies - Present characteristics, attributes and impacts - Understand DER role in deregulated market - Discuss cost and deployment issues - DG/DER facilitate competition and expand consumer choice - Provide services in an unbundled electric service - Technology characteristics have a bearing on one level and nature of competition on the distribution grid. - Rulemaking deployment: easy for one technology and could be detrimental to another - Rule benefiting one customer class may not be best for another using the same technology ### Issues Relevant for Rulemaking Affected by Technological Attributes - Impact on the safety and grid reliability - Reduced use of grid (non-recovered cost) - Degree of back-up support required from the distribution grid - Dispatchability - Determine the benefits of distributed generation to the grid (value) - Require advanced communications and metering for dispatch and control - Fossil-fuel based distributed generation - Non-fossil fuel based generation - Storage technologies # What Is Different About DER Technologies - Some technologies are old and deployed differently - **▲** Internal-combustion engines - **▲**Gas turbines - ▶ Fuel cells - **▲** Batteries # What is Different About DG/DER Technologies - Recent technologies are tailored for DG/DER markets - **Small** wind systems ■ - **S** Small fuel cells (proton exchange membrane) - ▶ Photovoltaic (PV shingles, AC modules) - **▲** Storage technologies (flywheels, SMES) - **▲** Micro-turbines # Common Traits in DG/DER Technologies - Mass produced - Modular - ◆ Small (<20 MW) - Support system reliability - Provide economic advantage to end-user, ESP, and/or UDC - Provide customer and UDCs an alternative to standard generation options Technologies installed by customers, energy service providers (ESP) or a utility distribution company (UDC) at or near a load for an economic advantage over the distribution grid-based option. # CADER's Definition of Distributed Energy Resources - Generates or stores electricity - Located at or near a load center - May be grid connected or isolated - Greater value than grid power: - **№** Customer value - ➤ Distribution system benefits - **▲** Back-up or emergency power - ➤ Social or environmental value # Economic Advantage From DG/DER Systems - Economic advantages included one or more of the following: - **▲** Load management - **№** Reliability - ➤ Power quality - ➤ Fuel flexibility - **▲** Cogeneration - ➤ Deferred or reduced T&D investment or charge - ➤ Increased distribution grid reliability/stability ### Fossil Fuel Technologies - ◆ Internal-combustion engines - **№** Diesel engines - **Natural** gas engines ■ - Micro-turbines - Fuel cells - Stirling engines Photo courtesy of Caterpillar Photo courtesy of Caterpillar Diagram above courtesy of Capstone. Photo on right courtesy of Bowman. ### Commercial Status of DG/DER | | IC Engines | Small
Turbines | Micro-
turbines | Fuel Cell | |---------------------------|--|---|---|----------------------------------| | Commercial Availability | Well
established | Well
established | New
industry | Well
established | | Size | 50 kW-
5 MW | 1 MW –
50 MW | 25 kW –
75 kW | 1 kW –
200 kW | | Installed
Cost (\$/kW) | \$800 –
\$1500 | \$700 –
\$900 | \$500 –
\$1300 | \$3000 | | O&M Costs
(cents/kWh) | 0.7 – 1.5 | 0.2 – 0.8 | 0.2 – 1.0 | 0.3 – 1.5 | | Fuel Type | Diesel,
propane,
NG, oil &
biogas | Propane,
NG,
distillate oil
& biogas | Propane,
NG,
distillate &
biogas | Hydrogen,
biogas &
propane | | Typical Duty
Cycles | Baseload | Baseload,
intermed.
peaking | Peaking
Intermed.
Baseload | Baseload | ## Benefits of Fossil-Fuel Based Distributed Generation - Dispatchable - Can be used for baseload or peaking - Reliable - Used on either side of meter - Fuel easily available - First to be deployed ## Deployment Issues of Fossil-Fuel Based Distributed Generation - Air and noise emissions (except fuel cell) - Islanding - Interconnection standards - Reduced use of distribution system - May need upgrading of fuel supply system (e.g gas pressure) - Photovoltaics - Solar-dish Stirling - Small wind systems - Large wind systems - Stirling engines (biomass, LFG) Photo courtesy of Edison Technology Solutions Photo courtesy of Edison Technology Solutions Photo courtesy of Edison Technology Solutions #### **Small Wind Turbines are Different** #### Large Turbines (300-750 kW) - Installed in "Windfarm" Arrays Totaling 1 100 MW - \$1,000/kW; Designed for Low Cost of Energy - Requires 6 m/s (13 mph) Average Sites #### Small Turbines (0.3-50 kW) - Installed in "Rural Residential" On-Grid and Off-Grid Applications - \$2,500-5,000/kW; Designed for Reliability / Low Maintenance - Requires 4 m/s (9 mph) Average Sites #### **Modern Small Wind Turbines:** #### High Tech, High Reliability, Low Maintenance - Aerospace Technology - High Reliability Low Maintenance - Easily Retrofits to Homes & Businesses - Typical Costs: \$3 / Watt (AC, Installed) - O&M Costs ~ \$0.005/kWh - American Companies Lead in Technology and Market Share - Further Advances Coming DOE Advanced Small Wind Turbine Program: 4 Projects, 8 - 40 kW 10 kW Bergey Turbine # Commercial Status of DG/DER | | Photovoltaic | Dish-
Stirling | Small
Wind | Large
Wind | |---------------------------|-----------------------|--|----------------------|---------------------| | Commercial Availability | Well
established | Year
2000? | Well
established | Well
established | | Size | 0.30 kW –
2 MW | 30 kW and larger | 600 watts –
40 kW | 40 kW –
1.5 MW | | Installed
Cost (\$/kW) | \$6,000 –
\$10,000 | \$10,000/
kW (now)
\$400/kW
(later) | | \$900 –
\$1,100 | | O&M Costs
(cents/kWh) | Minimal | , | Varies | 1.0 | | Fuel Type | Solar | Solar and
NG (hybrid
mode) | Wind | Wind | | Typical
Duty Cycles | Peaking | Peaking or
Interm.
Hybrid mode | Varies | Varies | - ◆ No/low noise or air pollution - Independent of fossil fuel price changes - Good for very small, modular applications - Could be used on either side of a meter - Coincident with peak demand when solar resource is used # Deployment Issues of Renewable Based Distributed Generation - Intermittent availability (unless used with storage) - Islanding - ◆ Less than 2 MW (100 kW or Less) - Interconnection standards and cost - Will need grid support - New industry, lacks public exposure - Batteries - Modular pumped hydro - Superconducting magnetic energy storage (SMES) - Flywheels - Ultracapacitors Photo courtesy of Trinity Flywheel, Inc. DG Seminar on R..98-12-015 / 99-DIST-GEN(1) / Sacramento, CA / April 13, 1999 ### **Cryostat Assembly** ### Superconducting Magnet Provides Compact Energy Storage Photos courtesy of American Superconductor # PQ AC Installed at Fairbluff, NC Photo courtesy of American Superconductor #### Storage Provides Solutions to Power Quality Problems | | Transients | Voltage
Disturbance | Interrup-
tion | Harmonic
Distortion | Voltage
Flicker | |-----------------------------------|------------|------------------------|-------------------|------------------------|--------------------| | Energy
Storage | Х | X | Χ | Х | Х | | Surge
Arrestor | Х | | | Х | | | Filter | Х | | | X | | | Isolation
Transformer | X | | | | | | Constant
Voltage
Transfomer | | X | | | | | Dynamic
Voltage
Restorer | | X | | | | | Back-up
Generator | | | Х | | | - Multiple Uses: - **▲**Load management - **№** Power quality - **►** Dispatchability - **►** Uninterrupted power supply - **№** Reliability/Availability - **▶** Dynamic benefits for the grid # Storage As a Distributed Energy Resource - Storage type and size varies - Determining factors include: - **№** Purpose of use - **▶** Duration of use - **▲** Comparative cost - Provide auxiliary services on either side of the meter - Used by UDC, ESP, ESCo and end-user - Wide range of size and storage duration - Costs will come down faster as core technologies are used for transportation - Batteries and SMES available now - Empower customers by providing a choice - Provide missing or expensive components of an unbundled electrical service - Allow feed-back of electricity to grid - Create safety concerns, real or perceived, for UDC - Provide dynamic benefits to the distribution system - Positive or adverse impact on the T&D System ## Most Likely Users of DG in Next Five Years | | IC
Engines | Small and micro turbines | Storage | Fuel
Cell | PV | Small
Wind | Large
wind | |------------------|---------------|--------------------------|---------|--------------|----|---------------|---------------| | Indust. | Х | X | X | Х | | | | | Comm. | X | X | Х | X | X | X | | | Resi-
dential | | | | Х | X | X | | | UDC | | X | X | X | X | | X | | Summary | $'$ of $^{-}$ | Tech | nica | l At | tribi | ıtes | |------------------------|------------------|-------------------|---------|---------------|-------|-------------------| | Carrinary | Engine
Genset | Turbine
Genset | Battery | Fuel
Cells | PV | Dish-
Stirling | | Conventional Interface | • | • | | | | • | | Electronic Interface | | | • | • | • | | | Dispatch ability | • | • | • 1 | • | | • ² | | Load Following | • | • | • | • | | | | Intermittency | | | | | • | • | | Peaking Generation | • | • | • | • | • | • | | Base Load | | | | • | | | | Interme diate Duty | | • | | • | | • 2 | #### Note: - 1. When charged. - 2. With supplement heat from natural gas burner. (Source: NREL) 32 # Auxiliary Technologies Essential for Integration of DER to the Grid - Power electronics and power conditioners - **№** Improve power quality - **Safety S**afety - Control, metering and communications - **►** Dispatch - **№** Billing - **S**afety ■ - Planning and valuation tools - ▶ Value to grid - **▲** Capacity needs assessment ### Technology Mix Affects Grid Impacts - Source of capacity on the grid affects safety, backup and cost - ➤ 5 MW diesel-generation capacity delivers more kWh and is dispatchable compared to 5 MW of PV - **№** 5MW diesel adds more pollution than 5 MW fuel cells - ➤ 5MW of a natural gas engine provides baseload power with little or no backup, but 5 MW of wind requires backup - Better understand impact of DG/DER systems on the grid through site monitoring - Demonstrate new DG/DER systems - Valuation of DG/DER for system reliability and support